

PLAY BALL A JUGAR

play ball / a jugar

Playing with balls stimulates your child's gross motor skill development and hand-eye coordination. Roll a soft ball back and forth with babies. Bounce, toss, or kick a ball with older kids.

Jugar con pelotas estimula el desarrollo de las habilidades motrices gruesas de su hijo y la coordinación viso-manual. Ruede una pelota blanda con su bebé. Rebote, lance o pateee una pelota con niños mayores.

MILK AND WATER LÁCTEOS Y AGUA

drink healthy *bebidas saludables*

Skip sugary drinks like soda and juice that contribute to childhood obesity. Instead offer your child water and milk. From age 1 to 2, give whole milk; after that, switch to reduced-fat milk.

Bebidas altas en azúcar como los refrescos o jugos contribuyen a la obesidad infantil. En lugar, ofrézcale a su hijo agua o leche. Entre los años 1 y 2, dele leche entera; después, cambie a leche baja en grasa.

DAIRY LÁCTEOS

eat cheese *coma queso*

Pack a nutritious punch of calcium and protein into your child's diet. Offer string cheese at snack time. Or try adding shredded cheese to soups and scrambled eggs.

Dele un golpe de calcio y proteína a la dieta de su hijo. Ofrézcale queso hebra como un tentempié o intente agregar queso rallado a sopas o huevos revueltos.

DANCE! ¡BAILE!

First5California.com/parents

dance / ¡baile!

Dancing helps kids develop coordination, balance, flexibility, and strength. Turn on some tunes, or sing rhyming songs like “If You’re Happy and You Know It” to get your child moving!

El bailar les ayuda a los niños a desarrollar coordinación, balance, flexibilidad y fuerza. ¡Ponga música o cante canciones que riman como “Pin Pon” para motivar la actividad física de su hijo!

FRUIT AND VEGGIES FRUTAS Y VERDURAS

try avocado

pruebe el aguacate

Avocados are rich in “good” fats that are important for a child’s healthy development. Mashed avocados are an easy and nutritious baby food. For variety, mix with rice cereal or cooked squash.

Los aguacates son ricos en “buenas” grasas que son importantes para el desarrollo saludable de los niños. Un puré de aguacate es una comida fácil de preparar y nutritiva para los bebés.

WHOLE GRAINS

CEREALES INTEGRALES

First5California.com/parents

spoon up oatmeal *deliciosa avena*

Start your child's day with a wholesome breakfast high in fiber, like oatmeal with blueberries. At snack time, give whole grain pretzels, tortilla chips, or stir a handful of rolled oats into yogurt.

Empiece el día de su hijo con un desayuno alto en fibra, como avena con arándanos. A la hora de un tentempié, dele pretzels de cereales integrales, chips de tortilla o incluya avena arrollada en yogurt.

JUMP! ¡SALTE!

First5California.com/parents

jump! / ¡salte!

Jumping can be a tricky skill for young kids. Encourage toddlers to practice by asking them to jump like a kangaroo or hold items in the air for them to jump up and touch.

El saltar puede ser una habilidad difícil para los niños pequeños. Anime a los niños pequeños a que practiquen al pedirles que salten como un canguro.

FOLLOW THE LEADER SIMÓN DICE

follow the leader

simón dice

Kids love imitating adults, so get them moving with a game of follow the leader! Start with easy actions like stretching and clapping. Continue with walking, stomping, and hopping.

A los niños les encanta imitar a los adultos. ¡Motive la actividad física con un juego de Simón Dice! Empiece con movimientos fáciles como estirarse o aplaudir. Continúe con caminar, pisotear y saltar.

PROTEIN PROTEÍNA

go lean *bajo en grasa*

Meat is bursting with protein, but can be high in saturated fat. Choose lean meats and keep your child's portions small – about the size of her fist. Fish, eggs, and beans are protein champs too!

La carne esta llena de proteína, pero puede ser alta en grasa saturada. Escoja carnes bajas en grasas y mantenga las porciones de sus hijos chicas – el tamaño de su puño.

BE A YOGI PRACTICA YOGA

First5California.com/parents

be a yogi *practica yoga*

Yoga relaxes kids and increases their attention span while building core muscle strength and balance. Get your child to stretch like a dog, balance like a flamingo, and reach for the sky like a tree.

La yoga relaja a los niños y aumenta su capacidad de concentración mientras fortalece sus músculos y balance. Haz que tu hijo se balance como un flamenco y que trate de alcanzar el cielo como un árbol.

